

New physics in IceCube with Double Bang signals

Iván Jesús Martínez Soler

Based in a work done with Pilar Coloma, Pedro A.N. Machado and Ian M. Shoemaker

ivanj.m@csic.es

WIN2017

Overview

1 Introduction

2 New Physics Scenario

- Sterile neutrino via the Neutral Current

3 IceCube

- Effective Volume
- Events

4 Results: Neutral current

5 New Physics Scenario

- Transition magnetic moment

6 Results: Magnetic moment

7 Conclusion

Introduction: Double Bang

- Standard signature of ν_τ
- ν_τ CC interaction produce τ and a shower (1 shower)
- τ decay (2 shower)
 - ▶ τ emit cherenkov radiation
- For very well separates showers ($\sim 100\text{m}$) $E_{\nu_\tau} \geq 2\text{PeV}$
- Background negligible
- Not detected yet

Introduction: Double Bang for new physics

Double bang signals to look for new physics

- Two bangs inside the detector
 - ▶ 1st shower ν interaction
 - ▶ 2nd shower N decay
 - ▶ No cherenkov radiation in between

What kind of new physics?

New Physics Scenario

1. BSM: Heavy sterile neutrino

Sterile posses mass mixing with active neutrinos

$$\nu_{\alpha L} = \sum U_{\alpha m} \nu_{mL} + U_{\alpha 4} N_{4L}$$

In the presence of $\nu - N - Z$ interaction: strong bounds on the mixing between N and ν_e, ν_μ

New Physics Scenario

1. BSM: Heavy sterile neutrino

Sterile posses mass mixing with active neutrinos

$$\nu_{\alpha L} = \sum U_{\alpha m} \nu_{mL} + U_{\alpha 4} N_{4L}$$

In the presence of $\nu - N - Z$ interaction: strong bounds on the mixing between N and ν_e , ν_μ

New Physics Scenario

1. Standard scenario: Heavy sterile neutrino

Sterile posses mass mixing with active neutrinos

$$\nu_{\alpha L} = \sum U_{\alpha m} \nu_{mL} + U_{\alpha 4} N_{4L}$$

In the presence of $\nu - N - Z$ interaction: we are going to constraint $U_{\tau 4}$

Sterile neutrino via the Neutral Current

The double bang signal comes from

$$\begin{aligned}\nu_\tau + N &\rightarrow N_4 + W \\ N_4 &\rightarrow \text{visible} + \text{invisible}\end{aligned}$$

- For the decay length contribute the processes
 - ▶ $N_4 \rightarrow \nu_l P^0$ (Pseudoscalar mesons)
 - ▶ $N_4 \rightarrow \nu_l V^0$ (Neutral vector mesons)
 - ▶ $N_4 \rightarrow l^- P^+$ (Charged pseudoscalar mesons)
 - ▶ $N_4 \rightarrow l^- V^+$ (Charged vector mesons)
 - ▶ $N_4 \rightarrow \tau \nu_l l^+ \tau$
 - ▶ $N_4 \rightarrow \nu_{l_1} l_2^+ l_2^-$
 - ▶ $N_4 \rightarrow \nu \nu \bar{\nu}$
- The decay length depends on M_4 and on $|U_{\tau 4}|^2$
- Cross section calculated with GENIE (Coherence + Resonance + DIS)
 - ▶ Proportional to mixing parameter $|U_{\tau 4}|^2$

IceCube detectors

- IceCube
 - ▶ Triangular grid of strings with a horizontal spacing of 125m
 - ▶ 78 vertical strings
 - ▶ 60 DOMs per string with a vertical separation of 17m

- DeepCore
 - ▶ 8 closely-spaced strings in the center of IC + 7 central IceCube strings
 - ▶ Horizontal spacing of 72m
 - ▶ 50 DOMs with vertical spacing of 7m + 10 DOMs with vertical spacing of 10m

- Event Topologies
 - ▶ Tracks
 - ▶ Showers

Effective Volume

- Double Pulse (2 separate showers in the full detector)
 - ▶ Minimum distance between showers defined by DOMs resolution wave form
 - ▶ $\geq 20\text{m}$ between showers
- Energy threshold of 5GeV per shower
 - ▶ Minimum energy detected by DeepCore
- Maximum distance covered by light of 36m
- Simulation include DOMs position and triggers
 - ▶ SMT3 for DeepCore
 - ▶ SMT4 for IceCube
- Background
 - ▶ Coincident atmospheric cascades
 - ▶ 0.05/year

Events

The number of events in the detector is given

$$N(L) = T \int dE d\cos\theta dE' \frac{d\phi_{\nu_\mu}}{dEd\cos\theta} P_{\mu \rightarrow \tau}(E, \cos\theta) \frac{d\sigma_{\nu_\tau \nu_4}}{dEdE'} P_d(L) V_{eff}(L, \cos\theta)$$

- We consider $E \in [10, 100]$ GeV
 - ▶ The energy of the heavy neutrino $5\text{GeV} \leq E' \leq E - 5\text{GeV}$
 - ▶ The showers $\geq 5\text{GeV}$
- ϕ_{ν_μ} atmospheric flux
 - ▶ $\phi \sim E^{-2.7}$ The biggest contribution come from low energy neutrinos
- $P_{\mu \rightarrow \tau}$ 3 neutrino oscillation
- Decay probability $P_d(L) = e^{-L/\Gamma}/\Gamma$
- The results correspond with 6 year.

Results: Neutral Currents

Results: Neutral Currents

Results: Neutral Currents

New Physics Scenario

2. Neutrino magnetic moment

- We are interested in a transition magnetic moment
- Weak constraints

$$\mathcal{L} \supset -\mu_\nu \bar{N}_4 \sigma_{\mu\nu} P_L \nu_\alpha F^{\mu\nu}$$

Transition magnetic moment

We have included the interaction with nucleons and electrons

- For nucleons. In the DIS regime

$$\frac{d^2\sigma_N}{dxdy} = g_e^2 \mu_\nu^2 \left(\sum_q e_q^2 f_q(x) \right) \left(\frac{(2-y)^2}{y} - y \right)$$

- For electrons

$$\frac{d\sigma_e}{d\nu} = \mu_\nu^2 \alpha_{em} \left(\frac{(\nu - M_e) M_4^4}{8\nu^2 E^2 M_e^2} + \frac{(\nu - 2E - M_e) M_4^2}{4\nu E^2 M_e} + \frac{1}{\nu} - \frac{1}{E} \right)$$

- The decay length $\nu_4 \rightarrow \nu_i \gamma$

$$\Gamma = \frac{\mu_\nu^2 M_4^3}{16}$$

Results: Magnetic moment

$\nu_\mu - N$ transition

Results: Magnetic moment

$\nu_\mu - N$ transition

Results: Magnetic moment

$\nu_\mu - N$ transition

Results: Magnetic moment

$\nu_\tau - N$ transition

Results: Magnetic moment

$\nu_\tau - N$ transition

Results: Magnetic moment

$\nu_\tau - N$ transition

Conclusion

- Double Bang signals can probe new physics
- Sterile neutrino via neutral current
 - ▶ IceCube can put a competitive bound on $M_4 \in [0.1, \sim 2.5] GeV$ and $|V_{\tau 4}|^2 \in [10^{-5}, 1]$
- Neutrino transition magnetic moment
 - ▶ IceCube can put a competitive bound on μ_ν for ν_τ and ν_μ for $M_4 \in [10^{-3}, 1] GeV$ and $\mu_\nu \sim 10^{-9}$